DOCUMENT RESUME ED 045 002 FL 002 078 AUTHOR TITLE Klein, Kurt A.; Merriman, Perald An Explanation of "Levels" of Competence in Foreign INSTITUTION Language Learning: Pussian, Levels I, II, III. Illinois State Office of the Superintendent of Public Instruction, Springfield. SPONS AGENCY PUB DATE NOTE Office of Fducation (DHEW), Washington, D.C. 70 19p. EDRS PRICE DESCRIPTORS FDRS Price MF-\$0.25 HC-\$1.05 Articulation (Program), Audiolingual Methods, Audiolingual Skills, College High School Cooperation, *Course Content, Course Objectives, Cultural Awareness, Grammar, Language Instruction, *Language Learning Levels, Language instruction *Language Learning Levels, Language Skills, Listening Comprehension, Reading Comprehension, *Russian, *Secondary Schools, *Second Language Learning, Speaking, Writing Skills ### ABSTRACT This report, based on the recommendations of the Illinois Chapter of the American Association of Teachers of Slavic and East European Languages and intended to improve articulation, discusses the basic elements of each of the first three levels of foreign language learning. Desired student performance at the completion of levels 1, 2, and 3 of Russian is enumerated for listening comprehension, speaking, reading, writing, grammar, and culture. Suggested basic grammatical items for levels 1 and 2 are specified. A list of participants in a two-day meeting on improving foreign language articulation held at Bloomington, Illinois in April 1969 is also included. For related documents see ED 033 640, ED 033 641, ED 033 642, and FL 002 077. (WB) An Explanation of "Levels" of Competence in Foreign Language Learning RUSSIAN Levels I, II, III Prepared by Dr. Kurt A. Klein Associate Professor of Russian University of Illinois and Derald Merriman Office of the Superintendent of Public Instruction ## Based upon of the Illinois Chapter of the American Association of Teachers of Slavic and East European Languages U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE OFFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF FIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY. WELL IN FIRM MANNE # TITLE III, NATIONAL DEFENSE EDUCATION ACT DOCTOR PAUL E. WOODS, DIRECTOR ### FOREIGN LANGUAGE STAFF DERALD MERRIMAN, ASSISTANT DIRECTOR, TITLE III, NDEA FOREIGN LANGUAGE SUPERVISOR Office of the Superintendent of Public Instruction 316 South Second Street Springfield, Illinois 62706 Phone: (217) 525-2829 Mr. H. Ned Seelye Foreign Language Supervisor 38 South 6th Avenue Apartment A-1 LaGrange, Illinois 60525 Phone: (312) 354-2538 Mr. Charles D. Jay Foreign Language Supervisor Benton Road Mt. Vernon, Illinois 62864 Phone: (618) 242-0157 Mrs. Pat Castle Foreign Language Supervisor 1326 Parkview Drive Macomb, Illinois 61455 Phone: (309) 833-2870 ### INTRODUCTION The confusion which has resulted in Illinois from the lack of sound articulation in foreign language programs made obvious the need for more meaningful dialogue among foreign language teachers at all levels of learning. For this reason the Office of the Superintendent of Public Instruction sponsored a two-day meeting at Bloomington in April 1969, which was called "A Conference for the Improvement of Foreign Language Articulation." Because Russian was not included, in the Bloomington Conference, The Illinois Chapter of the American Association of Teachers of Slavic and East European Languages was asked to develop guidelines for Russian that would be similar to those established in French, Spanish, German, and Latin. These meetings attempted to resolve many questions that have been raised by Illinois teachers concerning the difference between a "level" of learning and a "year" of learning. The solution to this problem is of the utmost importance if well-articulated programs are to be developed. Classroom teachers agree that it is often unrealistic to expect students to master the skills of one "level" in one academic year because of the tremendous variations in materials used, teacher competency and methodology, class size, length of period, and student abilities. Foreign language supervisors in the Office of the Superintendent of Public Instruction concur with the classroom teachers that only by defining language learning in terms of levels, which will remain constant regardless of the length of time required for a student to achieve proficiency, can sound articulation be achieved. The Guidelines became an actuality because this Office wanted an explanation of levels which would reflect the professional viewpoitns of a statewide group of high school teachers and college professors. (See Appendix for list of particpants and their addresses.) The task of these teachers was to discuss and agree upon what should be the basic elements in each "level" of learning. They stressed the fact that most students will need a three-year sequence in high school to complete the requirements for the first two levels. Classroom teachers must explain this to their students and also assume the responsibility of discussing this matter with administrators and counselors. Those responsible for student programs in the secondary schools should clearly understand that students who have not successfully completed two foreign language "levels" of learning will be severely handicapped in their first college course. (Students who complete only two "years" in high school will receive credit toward graduation, of course, but they should be warned that they will usually lack many of the necessary skills that are needed in Level III courses in college.) ## EXPLANATION In reading the explanation of "levels" on the pages which follow, it is important to remember these points: - 1. Participants were primarily interested in preparing a concise statement which would indicate the language skills and attitudes that should be expected of students at the first three levels. - 2. It was generally agreed that the text being used is realistically the teacher's curriculum guide. Because some materials, however, are far more inclusive than others, participants felt that a list of essential grammar items should be included in the Appendix for each language discussed. - 3. The question of preferable teaching methodologies was not a part of the discussion or recommendations of the Illinois Chapter of AATSEEL. Participants did emphasize, however, that all foreign language instruction should follow through the basic skills listening, speaking, reading, and writing in order to culminate in language proficiency, cultural empathy, and literary appreciation. - 4. It was emphasized at the conference that students should have a practical knowledge of all basic grammar by the end of Level II. Although grammar does play an intensive role in Level III, it should be taught in the form of review with expansion and refinement of basic concepts previously studied. - The group decided that the work in Level III (primarily reading and review grammar) is, in most cases, of the same complexity as that required in the first year of college work for students who have completed two "levels" (usually three years) in high school. Secondary schools which have well-articulated sequential courses will undoubtedly offer the equivalent of Level III work to their advanced students. - 6. Participants delegated to the Foreign Language Supervisors in the Office of the Superintendent of Public Instruction the task of editing and distributing the recommendations of the conference to all schools in Illinois. Inasmuch as the basic premises which were formulated for each language, as well as the desired student performance at the completion of each level, were so similar, a composite from these ideas has been used for each level in the various languages. A separate appendix is included for each language. ### Russian - Level I ## Basic Premises: - 1. Introduction of the grammatical concepts is an essential feature of Russian I programs. - 2. The development of skills to read elementary material with facility and to comprehend the material read is a goal of instruction in Level I. - 3. Instruction in the Greek and Roman culture to show their significance in the development of western civilization is an integral part of the regular class and extra-curricular activities. - 4. Development through contextual experiences of a vocabulary needed for the effectual manipulation of the concepts and materials found in the more generally used Level I textbooks is an important aim of instruction in Level I. - 5. Introduction to word study and rudimentary etymology is an important part of a Level I course. ## Desired Student Performance at Completion of Level I ### READING: - 1. Relate the sounds of the language to the printed word by reading the material which has previously been heard orally. - Comprehend, while reading silently without translation, the basic reading materials of the text. - 3. Read aloud a familiar text. - Read additional material whose meaning can be derived through inference. - 5. Observe, recognize, and reproduce the thoughts of the passage. ### LISTENING: Comprehend the language spoken at normal classroom speed, within the range of vocabulary and constructions found in the more generally used Level I textbooks. ### ORAL RESPONSE: Reproduce meaningful utterances with reasonably correct pronunciation, intonation, and rhythm that demonstrate control of the whole sound system. - 1. Form and answer questions relating to familiar subject matter. - 2. Participate in a directed dialogue with acceptable accuracy and speed. - 3. Relate facts about a familiar object or situation. ### Level I (Con't.) ### GRAMMAR: Although additional grammar may be introduced in order to preview work which will be studied in the succeeding levels, emphasis should be placed upon attaining usuable control of the basic grammatical principles. (See Appendix) ## CULTURE: ### NOTE: In the first years of study the acquisition of the basic linguistic skills is in itself an important cultural goal. It is essential to remember that language is the most complete expression of the culture of any people. In addition, the student must learn to identify the needs, desires, and aspirations that are common to all mankind while also becoming aware of how people are uniquely different. - Demonstrate knowledge of the cultural connotations of the language within his structural control, as well as of the accompanying gestures and expressions. - 2. Show an awareness of the social conventions which regulate the what and how of communication in the foreign culture. - 3. Have an initial acquaintance with the manners, foods, clothing, customs, and family life union to the country being studied, as derived from the text, audio-visual aids, and outside readings in English. - 4. Reflect attitudes which show a human understanding and respect for a society uniquely different, and yet similar, to his own. - 5. Know some folklore as well as a few anecdotes and proverbs. - 6. Demonstrate as a result of class discussions and club activities an introductory knowledge of the music, dance, art, geography, and history of the country. ### Russian - Level II ### Basic Premises: - Continued development of oral comprehension and accurate control of the sound system when speaking are major goals in Level II. - 2. A practical knowledge of all basic grammar is essential by the end of Level II. - A firsthand knowledge of brief examples of culturel and of contemporary writing is an intregal part of the reading of Level II. - 4. An awareness in written and oral work of the similarities and differences of each culture, and the continued development of empathy with the value systems of the foreign society are major goals in all Level II courses. ### Desired Student Performance at Completion of Level II ### LISTENING: - Relate sound to symbol, recognize phonetic items in speech, and easily understand the spoken alphabet when used in spelling activities. - Recognize the correct sounds and sound combinations of the language. - 3. Recognize all of the basic syntactic patterns of speech. - 4. Comprehend an educated native speaking at normal classroom speed on a topic concerning everyday situations in the contemporary culture of the country. ### SPEAKING: Develop an active vocabulary of approximately 1000 words and easily produce in oral speech the verb tenses and moods of the commonly used verbs. - 1. Reproduce all sounds of the speech system in such a way as to be recognized by a native speaker and distinguish clearly those sounds where an error can distort meaning. - 2. Use correctly all basic sentence patterns. - 3. Initiate simple questions, and answer in complete sentences questions asked by other students, the teacher, or the text. - 4. Participate in an impromptu dialogue using ten statements from material or topics previously studied and make appropriate rejoinders to the comments of others. - 5. Retell an anecdote of approximately 100 words or describe an everyday activity of interest to the class. - 6. Converse in simple terms about the cultural and contemporary reading selections studied during this level. - Sightread orally material containing familiar vocabulary. ### Level II (Con't.) ## READING: - 1. Read materials of a difficulty equal to that found in most standard Level II texts. This material should contain all cases, tenses, moods, and voices. - 2. Develop a passive reading vocabulary of approximately 1300-1800 words, deriving meanings from context without using the dictionary until all other means have been exhausted. - 3. Read simple selections in newspapers, magazines, and graded readers on travel, geography, history, and social customs, as well as biographical sketches, short stories, and poems rather than long examples of "literature." ### WRITING: - Write from dictation text material previously examined for details of written form. - Display the ability to write controlled sentences using the subject, direct object, indirect object, prepositional phrases, adverbs, and subordinate clauses in correct word order. Punctuate and spell all material correctly. - 3. Write summaries, under the guidance of the teacher, of selections that have been read as a group or as an individual student with teacher help. - 4. Demonstrate the ability to transpose from English to the foreign language simple sentences and exercises designed to develop specific grammatical skills. ### GRAMMAR: Recognize and use correctly all basic grammatical patterns. A practical knowledge of all basic grammar is <u>essential</u> by the end of Level II. (See Appendix) ### CULTURE: - 1. Appreciate how the values in the foreign culture affect family, society, economy, politics, and education in the foreign country. - 2. Demonstrate empathy with the value systems of the foreign society. - Show in classroom discussions and extracurricular activities how these values affect family, society, politics, economy, etc. - 4. Demonstrate the ability to react within authentic social conventions to common situations such as greetings, compliments, condolences, etc. ## Level II (Con't.) # CULTURE: (Con't.) - 5. Express an awareness in written and oral work of the similarities and differences of each culture as these characteristics are made evident in travelogues, films, slides, speeches by foreign visitors, and Americans who have lived abroad. - 6. Read independently foreign newspapers and magazines which have a vocabulary commensurate to the student's interest and level of learning. - 7. Attend foreign films, plays, lectures, concerts and art exhibits whenever possible to appreciate the artistic accomplishments of the people. - 8. Identify foreign influence on U. S. and world culture. ### Russian - Level III ## Basic Premises: - Continued practice in the basic skills listening, speaking, reading, and writing - which now include study of subtle grammar concepts, is an essential feature of Level III programs. - 2. Opportunities to expand individual interests are numerous in the developmental reading and individual study, which are important components of Level III programs. - 3. Discussion of cultural items are all in the target language. Empathy for the way of life of the people being studied, and enthusiasm for diversity as it is encountered are important. ## Desired Student Performance at Completion of Level III ### LISTENING: - Understand all previously studied material when it is recombined. - 2. Understand disconnected and sustained discourse. - 3. Comprehend recording of native voices recognizing standard speech and dialects. - 4. Demonstrate the skill of auditory discrimination when listening to long and complex sentences. - 5. Distinguish nuances of meaning with different stresses and intonations. - 6. Demonstrate the ability to comprehend a large, passive vocabulary. ## SPEAKING: - 1. Use only the foreign language in the classroom. - 2. Participate in spontaneous discussion of topics related to class reading, visual experiences, and extra-curricular activities with appropriate questions, answers, or rejoinders. - 3. Demonstrate increased skill in using the subjunctive, and complex and compound sentences. - 4. Show skill in integrating and recombining syntactical units on assigned topics. - 5. Display agility in using correctly numerous idiomatic structures necessary to express the "flavor" of the language. - 6. Prove in an oral-taped test the ability to express fluently, all sounds of the language using correct intonation, stress, and liaison when it applies. ## Level III (Con't) ### READING: - Rend unedited literary readings, short stories, plays, essays, biographies, or poetry which will serve as a preparation to later formal in-depth study of literature in Level IV. - 2. Demonstrate the ability to analyze in a general way the fundamental components instrumental in developing literary appreciation. - Indicate ability to derive meaning from what is read by skillful use of contextual clues and judicious use of the dictionary. - 4. Demonstrate the ability to read and fully comprehend a short unfamiliar selection of material equal in difficulty to the materials previously assigned to the class. - Show the ability to read aloud with proper intonation demonstrating awareness of meaning through intonation and stress. - 6. Derive genuine enjoyment from reading experiences. ### WRITING: - 1. Demonstrate ability to write easily basic grammatical forms. - Write topical paragraphs, dialogues, and compositions, both directed and original, that are logical and relatively error-free. - 3. Employ note-taking as a learning device. - Demonstrate a writing vocabulary suitable for composing informal and formal letters, and summaries of material read. - 5. Spell and punctuate accurately. ## GRAMMAR: New grammar details, representing the exceptions and subtleties of the language, must be learned by the student as these elements are encountered within the context of extensive reading and not as mere isolated manipulative skills. Students should also evaluate, review, and reinforce concepts previously learned in Levels I and II. (No Appendix included for Level III since all basic grammar items are included in Levels I and II.) ### CULTURE: - 1. Be cognizant of the varieties of ways in which the main themes of the culture are reflected in everyday cultural patterns. - 2. Show an awareness of how age, sex, social class, and area of residence affect language use. - 3. Demonstrate the ability to evaluate the authenticity of statements made regarding the foreign culture. - 4. Assimilate the cultural values and contributions of the countries in which the language is spoken. - 5. Develop, through reading selections that provide insights into the social, political, and economic structures of the country, a background sufficient to facilitate subsequent reading on Level IV. ## Level III (Con't.) - 6. Exhibit the ability to speak intelligently and correctly, expressing empathy for the social customs of the people, and knowledge of the history and geography of the land, of selected classical and contemporary literature, and of the present-day role of religious and political groups, ethnic minorities, and education in the social life of the country. - 7. Relate the foreign culture, in oral and written work, to our own society and to other disciplines, especially the humanities. - 8. Sense and begin to appreciate the great contributions of the people in literature, art, music, philosophy, religion, science, and education. - 9. Have a legitimate concern for the popular culture of the people as expressed in movies, art, popular and folk music, sports and recreation, journalism, and dance. - 10. Be able, in the final analysis, to imaginatively share the foreign culture as an active participant of that community. ### APPENDIX ## Russian - Level I # Suggested Basic Grammatical Items: - 1. Nouns - a. Number and gender - b. Introduction of basic patterns in all cases - 2. Adjectives - a. Hard and soft endings - b. Long and short forms - c. Possessive adjectives-pronouns - d. Declension of basic patterns of hard and soft adjectives in all cases - 3. Pronouns - a. Number and gender - b. Polite and familiar - c. Demonstrative (etot) - d. Personal - e. Interrogative - f. Declension of pronouns in all cases - 4. Verbs - Present tense of first and second conjugation verbs and reflexives - b. Past tense - c. Aspect: imperfective in present, past, and future - d. Most important irregular verbs - 5. Prepositions important prepositions with all cases - 6. Numerals - a. Cardinal - b. Ordinal - c. Nouns with numbers (case requirements). - 7. Most important conjunctions, particles, adverbs, and adverbial expressions. Motion vs. location. Double negative. Basic time expressions in various cases. - 8. Pronunciation letters and sounds. Unstressed o, e, voiced and unvoiced consonants. Hard and soft consonants. - 9. Writing most import spelling rules - 10. Intonation in questions and statements ### APPENDIX ### Russian - Level II ### Suggested Basic Grammatical Items - 1. Nouns - a. Number and gender - b. Declension of all patterns in all cases - c. Indeclinable nouns - 2. Adjectives - a. Declension of all patterns in all cases - b. Stress in short forms - c. Adjectives used as nouns - 3. Pronouns - ...a. Demonstrative - b. Interrogative - c. Personal - d. Interrogative - e. Reflexive ### ールイル Verbs - a. Formation of the perfective aspect. Aspectual pairs. - First and second conjugation and reflexives. Consonant changes. - c. Verbs of motion. Determinate and indeterminate forms. - d. Verbs governing certain cases - e. Irregular verbs - 5. Prepositions use of prepositions with all cases - 6. Numerals - a. Ordinals and Cardinals - b. Nouns with numbers (case requirements) - 7. Adverbs and adverbial expressions - 8. Dates. Telling time. Age expressions. Impersonal expressions. - 9. Pronunciation and intonation. Devoicing of voiced consonants. Voicing of unvoiced consonants. Basic intonational patterns of declarative and interrogative sentences. - 16. Writing. All spelling rules. Punctuation. ## CONFERENCE PARTICIPANTS Office of Superintendent of Public Instruction Dr. Paul Woods, Director Title III, NDEA Mr. Derald Merriman, Assistant Director Foreign Language Supervisors Mrs. Pat Castle Mr. Charles D. Jay Mr. H. Ned Seelye Patricia Ashley Hyde Park Tigh School 6220 Stoney Island Ave. Chicago, Illinois 60649 Peter J. Babris Arlington High School 502 West Euclid Arlington Heights, Illinois 60004 Walter O. Bachir Forest View High School 2121 South Goebert Road Arlington Heights, Illinois 60005 David Barker Maine Twp. High School East Dampster and Potter Road Park Ridge, Illinois 60068 N. P. Brill Atlanta Elementary School Atlanta Public Schools Atlanta, Illinois 61723 Mary I. Brooks Thornridge High School Cottage Grove Ave. & Sibley Blvd. Dolton, Illinois 60419 Kenneth Brostrom Dept. of Slavic Lang. & Lit. University of Illinois Urbana, Illinois 61801 Peter J. Buchas Homewood-Flossmoor High School 999 Kedzie Avenue Flossmoor, Illinois 60422 Gustav Carlson Maine Twp. High School North Park Ridge, Illinois 60068 Anthony Chapas O'Fallon High School 600 Smiley O'Fallon, Illinois 62269 Constance Curtin University High School Mathews & Springfield Urbana, Illinois 61801 Judith Dalche Harold L. Richards High School 10601 South Central Oak Lawn, Illinois 60453 Valentine Daly Larkin Righ School 1475 Larkin Avenue Elgin, Illinois 60120 Martha Daniels Guilford High School 6120 Spring Creek Rockford, Illinois 61111 Clayton L. Dawson Department of Slavic Langs. & Lit. University of Illinois Urbana, Illinois 61801 James H. Dewey James B. Conant High School Old Plum Grove Road Hoffman Estates, Illinois 60172 # CONFERENCE PARTICIPANTS (Con't.) Marcia Dewey Palauine Twp. & Wm. Friend High School 1000 S. Quentin Rd. & 150 E. Wood Street Palatine, Illinois 60067 Frank Divila Homewood-Flossmoor High School 999 Kedzie Avenue Flossmoor, Illinois 60422 Luba Dreisin James Hart Jr. High School Aberdeen & 183rd Street Homewood, Illinois 60430 Rasio Dunatov Dept. of Slavic Lang. & Lit. University of Illinois Urbana, Illinois 61801 Valentina Dziubinsky Evanston Twp. High School 1600 Dodge Avenue Evanston, Illinois 60200 Jonnye Egnot New Trier High School East 385 Winnetka Avenue Winnetka, Illinois 60093 Ingrid Friedemann Dwight D. Eisenhower High School 12700 Sacramento Avenue Blue Island, Illinois 60406 P. Georgieff Niles Twp. High School West Edens Expwy. at Oakton Street Skokie, Illinois 60076 Anne Gilman Downers Grove High School North 4436 Main Downers Grove, Illinois 60515 Frank Y. Gladney Dept. of Slavic Lang. & Lit. University of Illinois Urbana, Illinois 61801 Alice Glowacki Hinsdale Twp. High School - Central 55th & Grant Streets Hinsdale, Illinois 60521 Tom Gorcowski Rich Central High School 203rd & Route 54 Olympia Fields, Illinois 60461 Valdis Grants Elk Grove High School 500 West Elk Grove Blvd. Elk Grove, Illinois 60007 Tom Gutch Mount Carmel Catholic High School 6410 S. Dante Avenue Chicago, Illinois John H. Harvey 815 N. Cooper Peoria, Illinois 61606 Olive Ruth Hewett Stephen Decatur High School 400 North Franklin Decatur, Illinois 62521 Stephen P. Hill Dept. of Slavic Lang. & Lit. 260 Lincoln Hall University of Illinois Urbana, Illinois 61801 M. M. Jerabek Morton West High School 2400 S. Home Avenue Berwyn, Illinois 60402 # CONFERENCE PARTICIPAN'IS (Con't.) K. Jungewaelter Granite City Senior High School 3101 Madison Avenue Granite City, Illinois 62042 Kurt A. Klein Dept. of Slavic Lang. & Lit. University of Illinois Urbana, Illinois 61801 J. Kochka Glenbard West High School 670 Crescent Blvd. Glen Ellyn, Illinois 60137 Joseph Koncius Riverside-Brookfield High School Ridgewood and Golf Road Riverside, Illinois 60546 Joseph R. Kupcek Foreign Lang. Dept. Southern Illinois University Carbondale, Illinois 62901 Winnie Lamons Oak Park & River Forest High School 201 North Scoville Avenue Oak Park, Illinois 60302 Paul Lendway Niles Twp. Comm. High School North Lawler Ave. & Old Orchard Road Skokie, Illinois 60076 Rev. Arthur M. Linz, S. J. Loyola Academy 1100 N. Laramie Wilmette, Illinois 60091 Virginia Y. Lorber 1636 W. Farwell Avenue Apt. 3A Chicago, Illinois 60626 Mitchell Ludwinski Reavis High School Oak Lawn, Illinois 00626 George Mazelis Lane Technical High School 2501 West Addison Street Chicago, Illinois 60618 J. E. McCardle Canton Jr. & Sr. High Schools 1001 North Main Street Canton, Illinois 61520 Charles T. McComas Foreign Language Dept. Illinois State University Normal, Illinois 61701 Father T. Meyers St. Ignatius High School 1076 S. Main Lombard, Illinois 60148 Hollis Meyer Glenbard East High School 1014 S. Main Lombard, Illinois 60148 Robert H. Meyers Quincy Senior High School Maine at Thirtieth Quincy, Illinois 62301 Judith Moller Waukegan Twp. High School 1011 Washington Street Waukegan, Illinois 60085 Robert P. Moore 1004½ University Street Normal, Illinois 61761 Stanley Moore Rich Twp. High School Sauk Trail & Westwood Drive Park Forest, Illinois 60466 N. Moravcevich Slavic Dept. University of Chicago Chicago, Illinois 60607 # CONFERENCE PARTICIPANTS (Con't.) T. Moshak Niles Twp. High School East Lincoln & Niles Avenue Skokie, Illinois 60076 Zora Mrksich Barrington Middle School 216 Eastern Avenue Barrington, Illinois 60610 Paul Nitz Wheeling High School 900 S. Elmhurst Road Wheeling, Illinois 60090 Randall L. Nolde Barrington Cons. High School 616 W. Main Street Barrington, Illinois 60010 Jerilyn Oltman Joliet Catholic High School 29 N. Broadway Joliet, Illinois 60435 Gregory M. Perun 509 W. Iowa Street Urbana, Illinois 61801 F. Petronaitis Lyons Twp. High School 100 S. Brainard Avenue La Grange, Illinois 60525 Josephine Petrus Morgan Park High School 1744 W. Pryor Avenue Chicago, Illinois 60643 J. Roos Hyde Park High School 6220 S. Stoney Island Chicago, Illinois 60637 Momcilo Rosic 2708 Lincoln Park Drive Galesburg, Illinois 61401 Peter Rudy Russian Dept. Northwestern University Evanston, Illinois 60201 Irene Ruenne Carl Sandburg High School Orlando Park, Illinois 60462 Donna Seifer Kenwood High School Hyde Park Blvd. Chicago, Illinois 60637 William Senko Maine Twp. High School South 111 South Dee Park Ridge, Illinois Helen Sirel Evergreen Park C. High School 99th Street and Kedzie Ave. Evergreen Park, Illinois 60642 Lee van Slyke Downers Grove South Downers Grove, Illinois 60515 Steven Stroud Maine Twp. High School East Dempster and Potter Road Park Ridge, Illinois 60068 C. M. Stuchlik Alton Senior High School 2200 College Avenue Alton, Illinois 62002 Fania Suess Junior High Dept. Gurnee Grade School Gurnee, Illinois 60031 Joseph Suhadlc 418 N. 1st Street DeKalb, Illinois 60115 # CONFERENCE PARTICIPANTS (Con't.) Edward C. Swick Prospect High School 801 Kensington Road Mount Prospect, Illinois 60056 R. L. Turner Morton East High School 2423 South Austin Blvd. Cicero, Illinois 60650 C. Ushinsky Dept. Humanities Illinois Insittute of Technology Chicago, Illinois 60616 Irvin Weil Dept. of Russian Northwestern University Evanston, Tllinois 60201 Z. J. Werchun4617 WrightwoodAvenue WChicago, Illinois 60639 Trudy Whyte Thornton Fractional High School 17836 Community Street Lansing, Illinois 60438